Can Renewable Energy Slow Global Warming? Presented at World Renewable Energy Congress VIII and Expo Plenary Session E: Technology Solutions: Global Advances in Renewable Energy and Efficiency Colorado Convention Center 700 14th Street, Denver, Colorado Tuesday, August 31, 2004 Marty Hoffert Dept. of Physics, New York University New York, NY 10003 marty.hoffert@nyu.edu ### Global warming over the past millennium Very rapidly we have entered uncharted territory -- what some call the anthropocene climate regime. Over the 20th century, human population quadrupled and energy consumption increased sixteenfold. Near the end of the last century, we crossed a critical threshold, and global warming from the fossil fuel greenhouse became a major, and increasingly dominant, factor in climate change. Global mean surface temperature is higher today than it's been for at least a millennium. Mass-produced widely distributed PV arrays and wind turbines may eventually generate 10-30 TW emission-free #### POLICY IMPLICATION FOR RENEWABLE ENERGY: Some industry critics claim we will never power civilization with renewable energy. Fact: Wind & solar are fastest-growing primary power sources, but are unlikely to grow from present ~ 1% of supply to 10% by 2025 and >30% by 2050 without major incentives, R & D and demonstration of enabling technologies. There are no known show-stoppers déjà VU: The double-finned beast on a microwave tower in the middle right of the collage at left is the Lebost Wind Turbine (LWT). The top is an image from an interview Jane Pauley of the NBC Today show did with me live from the Barney Building roof in the summer of '79 shortly after the LWT went up. The winning architectural design for the WTC reconstruction, the Freedom Tower by Daniel Liebeskin and David Child, is projected to contain wind turbines inside its open cabletensioned upper structure, sufficient to generate 20% of the building's electricity -- the first wind turbine in lower Manhattan since we built the NYU LWT during the "Energy Crisis" of the 1970's. We don't have 25 years to wait for the next ones. ### DoE/EIA Studies Put a 20% Federal RPS by 2020 at, or below, BAU Costs (D. Kammen) "Learning by Doing" cost reductions versus installed capacity for various electricity generating technologies (IEA, 2000) ### Smart Grid Recognizes Regional Problems and Coordinates Remediation (R. Anderson) But entire Electric Grid must be Innervated for it to work "Smart" and low-loss electrical grids. Electrical networks in the US and Europe are going to be reconstructed or added to in any event in the wake of recent power outages. We should take this opportunity to see how they can be made user-friendly to renewable power sources, which tend to be intermittent, distributed and often low in power. "Net metering" from the grid is acceptable so long as renewable sources are < 5-10% of the power, after which the grid must be redesigned to accommodate them. This needs to be studied *now*, to prevent foreclosing a major role for renewable electricity in the future. Reducing the electrical resistivity of such grids with high-temperature superconductors or carbon nanotubes is one element of this, computerized load management another. Energy storage is important enough to have a program of its own. Energy could be transported as electrical energy over wire, rather than by transport of mass (coal, oil, gas). Vast electrical power grid on a continental scale interconnecting ~ 200 million asynchronous "local" storage and generation sites would be explored. #### Energy Storage Options Flywheels (high power) Batteries (convenience) Compressed Air Turbines (low capital cost) Fuel Cells (hydrogen) #### Massive Carbon-Free Power by 2050: An Aggressive Scenario (Berry & Lamont) • U.S. Population 400 million people (up 40%) • Electricity Use 2 kWe/capita (up 37%) • Wind 300,000 5 MW Turbines (All the wind- power available from the Dakotas) Solar PV 150 million 25 kW roofs (Every roof top) in the United States) • Advanced Fission 300 1 GWe nuclear plants (50% efficient) 100% H₂ Vehicles "80 mpg" average for cars and SUV's 3 million H₂ trucks, 5000 LH₂ airliners Massive Carbon-Free U.S. 2050 Scenario (Berry & Lamont) (~150 EJ/yr ~ 4.8 TW) reduces carbon emissions to 1995 Levels (~1.4 GtC/yr) # Carbon Sequestration-Dominated Path to 2050 for Controlling CO₂ Emissions (after Kuuskraa & Dipietro for NETL) #### Contribution of Emission Reduction Options Source: NRDC, May 2003 A. Capturing Solar Energy in space (Peter Glaser et al., 1970s) B. Global Superconducting Transmission Grid (Buckminster Fuller, 1970s) Visionary Technology Systems that could Enable a Global Economy Powered by Renewable Energy. ### World Energy Scheme for 30-60 TW in 2050: The Distributed Store-Gen Grid (Rick Smalley, Rice University) - •Energy transported as electrical energy over wire, rather than by transport of mass (coal, oil, gas) - •Vast electrical power grid on continental scale interconnecting ~ 200 million asynchronous. "local" storage and generation sites, entire system continually innovated by free enterprise - •"Local" = house, block, community, business, town, ... - •Local storage = batteries, flywheels, hydrogen, etc. - •Local generation = reverse of local storage + local solar and geo - Local "buy low, sell high" to electrical power grid - Local optimization of days of storage capacity & quality of local power - Electrical grid does not need to be very reliable - •Mass Primary Power input to grid via HV DC transmission lines from existing plants—plus remote (up to 2000 mile) sources on TW scale, including vast solar farms in deserts, wind, NIMBY nuclear, clean coal, stranded gas, wave, hydro, space-based solar (SPS and LPS) - •Hydrogen is transportation fuel ## Third Stream Goal: Large-Scale Renewable & Sustainable Energy - The US (& world) needs a "third stream" of sustained R&D□emphasizing high-tech renewable energy (+efficiency) along side (1) coal-derived hydrogen and electricity with CO₂ sequestered in underground cavities ("FutureGen") and (2) advanced nukes including heliumcooled pebble bed reactors ("Generation III and IV nuclear reactors"). - IPCC Mitigation Panel finding that CO₂ stabilization energy technologies "already exist" is indefensible. Advanced technologies to expand the renewable energy contribution to major energy sources in the next 50 years are critical for long-term CO₂-emission-free power, sustainability & energy independence. #### Renewables: A Third R & D Stream - Systems analysis of massive-scale renewable electricity and hydrogen generation, emphasis on load matching. Long distance transmission versus distributed generation? Systems integration, physical limits & environmental impacts. - Smart, low-loss grids: Computer modeling and high-tech hardware for rapid switching, grid interconnects, voltage changes, DC, low-resistance power lines, resilience to overload, intermittent sources and blackouts. - Advanced Storage: Hydrogen, composite flywheels, superconductive inductive storage, compressed air, advanced pumped storage, integration of transportation and power generation sectors. - Advanced Generating and Transmission Systems: Space solar power, superconducting grids, genetically engineered biofuels. #### History of Federal R & D (from Dan Kammen) A broad spectrum Apollo-like program is needed. Nominal goal is generating 3-10 TW (thermal equiv.) emission-free from renewable sources by 2050. Typical projects should include: - Demonstration of smart transmission grids & components - Targeted programs on energy storage technologies - "Leap-frog" technologies for developed & developing nations #### Program design considerations: - Program will target peak renewable energy contribution from innovative strategic technologies (nanotech, etc.) - -- as opposed to risk-averse incrementalism - DARPA-like program management: Bring promising & revolutionary technology into existence -- whatever it takes - Open to all researchers in entrepreneurial, industry, university and government labs #### SUMMARY AND CONCLUSIONS #### **NEAR TERM:** - •R & D: Apollo-DARPA like "3rd Stream" for Renewables - •Smart Transmission Test Beds - •Expand regulatory mechanisms (RPS) to increase market share - •Avoid simple "beefing up of hub-and-spoke networks #### MEDIUM TERM: Minimum of 10% renewable power - •Build Smart transmission system with dual power capability - •Renewable generation cost-competitive widely (not niche) - Scale up Storage Capacity #### BY 2050: Minimum 20% Renewable Power - •Lost-cost solar, wind, ocean, biomass power - •New breakthrough approaches not yet invented # What's Wrong with Pacala & Socolow? #### Their Abstract: Humanity already possesses the fundamental scientific, technical, and industrial know-how to solve the carbon and climate problem for the next half-century. A portfolio of technologies now exists to meet the world's energy needs over the next 50 years and limit atmospheric CO_2 to a trajectory that avoids a doubling of the preindustrial concentration. Every element in this portfolio has passed beyond the laboratory bench and demonstration project; many are already implemented somewhere at full industrial scale. Although no element is a credible candidate for doing the entire job (or even half the job) by itself, the portfolio as a whole is large enough that not every element has to be used. Sounds good. We should breath easier. But there is trouble in Paradise Table 1. Potential wedges: Strategies available to reduce the carbon emission rate in 2054 by 1 GtC/year or to reduce carbon emissions from 2004 to 2054 by 25 GtC. | 2004 to 2034 by 23 otc. | Effort by 2054 for one wedge, relative to 14 | | |--|--|---| | Option | GtC/year BAU | Comments, issues | | | Energy efficiency and conservation | | | Economy-wide carbon-intensity
reduction (emissions/\$CDP) | Increase reduction by additional 0.15% per year
(e.g., increase U.S. goal of 1.96% reduction per
year to 2.11% per year) | Can be tuned by carbon policy | | Efficient vehicles | Increase fuel economy for 2 billion cars from 30 to
60 mpg | Car size, power | | 2. Reduced use of vehicles | Decrease car travel for 2 billion 30-rnpg cars from
10,000 to 5000 miles per year | Urban design, mass transit, telecommuting | | 3. Efficient buildings | Cut carbon emissions by one-fourth in buildings
and appliances projected for 2054 | Weak incentives | | 4. Efficient baseload coal plants | Produce twice today's coal power output at 60% instead of 40% efficiency (compared with 32% today) | Advanced high-temperature materials | | | Fuel shift | | | Gas baseload power for coal
baseload power | Replace 1400 GW 50%-efficient coal plants with
gas plants (four times the current production of
gas-based power) CO ₂ Capture and Storage (CCS) | Competing demands for natural gas | | Capture CO₂ at baseload power
plant | Introduce CCS at 800 GW coal or 1600 GW natural
gas (compared with 1060 GW coal in 1999) | Technology already in use for H ₂ production | | 7. Capture CO ₂ at H ₂ plant | Introduce CCS at plants producing 250 MtH⊿year from coal or 500 MtH₂/year from natural gas (compared with 40 MtH₂/year today from all sources) | H ₂ safety, infrastructure | | Capture CO₂ at coal-to-synfuels plant | Introduce CCS at synfuels plants producing 30 million barrels a day from coal (200 times Sasol), if half of feedstock carbon is available for capture | Increased CO ₂ emissions, if synfuels are
produced without CCS | | Geological storage | Create 3500 Sleipners | Durable storage, successful permitting | | | Nuclear fission | | | Nuclear power for coal power | Add 700 CW (twice the current capacity) Renewable electricity and fuels | Nuclear proliferation, terrorism, waste | | Wind power for coal power | Add 2 million 1-MW-peak windmills (50 times the current capacity) "occupying" 30 × 10 ⁶ ha, on land or offshore | Multiple uses of land because windmills are
widely spaced | | 11. PV power for coal power | Add 2000 GW-peak PV (700 times the current capacity) on 2×10^6 ha | PV production cost | | Wind H₂ in fuel-cell car for
gasoline in hybrid car | Add 4 million 1-MW-peak windmills (100 times the
current capacity) | H ₂ safety, infrastructure | | 13. Biomass fuel for fossil fuel | Add 100 times the current Brazil or U.S. ethanol production, with the use of 250 \times 10 6 ha (one-sboth of world cropland) Forests and agricultural soils | Biodiversity, competing land use | | 14. Reduced deforestation, plus reforestation, afforestation, and | Decrease tropical deforestation to zero instead of
0.5 GtC/year, and establish 300 Mha of new tree | Land demands of agriculture, benefits to
biodiversity from reduced deforestation | | new plantations.
15. Conservation tillage | plantations (twice the current rate) Apply to all cropland (10 times the current usage) | Reversibility, verification | PS show that ~7 GtC/yr avoided carbon emissions by 2054 (7 "wedges") is enough to move from BAU to a CO2 trajectory stabilizing eventually at 500 ppm. They don't say how many wedges are needed to achieve BAU. THIS IS A FATAL MISTAKE: Getting to BAU requires more wedges (24) than PS tabulate (15), so no available technology is left to stabilize CO2; i.e., Their Hypothesis Fails! | Emissions Growth rate (percent) | GtC/yr in 2054
Starting from 7
GtC/yr in 2004 | GtC/yr reductions
in 2054 needed to
keep emissions at
7 GtC/yr | |---------------------------------|---|---| | 3.0% | 30.7 | 23.7 | | 2.0% | 18.8 | 11.8 | | 1.5% | 14.7 | 7.7 | #### Kaya equation $\dot{C} = 0$ Carbon emissions = **GDP** Gross domestic product $\Box \frac{E}{GDP}$ X Energy intensity $\Box \frac{C}{E}$ X Carbon to energy emission factor